

Air Quality Issues and Measurements of Pendleton, Oregon and Nearby Locations

The City of PENDLETON Oregon

J. Harnden, Sunridge Middle School, Pendleton, Oregon NASA LaRC Mentors M. Pippin and R. Kollmeyer

Background

The Oregon Department of **Environmental Quality** monitors and reports air quality data in Oregon. This data is used by cities and counties to determine the Air Quality Index for the area or just to determine the acceptability of outdoor burning, such as agricultural burning.

While occasional fire events can be identified within the data, the overall particulate counts are not excessively high during the warm, dry summer months of fire season, even when the air seems "dirty" when compared to winter data. The highest particulate counts occur during the fall and winter, when high pressure and cold temperatures dominate. Air quality improves when low pressure moves in and wind mixes the air, rather than having the particulates "settle" in low-lying areas. Spring season brings very low particulate counts and improved air quality, however the City of Pendleton rates most days as "yellow" to discourage outdoor burning because of unpredictable winds and rain. The Pacific Northwest endured a record-setting fire season in 2012 with millions of acres of forests and grasslands burned. Brown, smoke-filled skies ruled, with frequent inversions trapping the smoke near the surface in valleys and basins.

Fig 2 Trinity Ridge Fire by Zane Brown

Fig 3 National Weather Service, Pendleton, OR

Fig 5 AQI map from AirNow.gov Sept 27, 2012 Fig 4 Smoke plumes Sept 17, 2012 MODIS Weather patterns trapped the smoke for weeks in low-lying valleys, with new fires starting with every dry-lightning storm in the mountains.

09/19/12 | very hazy/smoke

09/24/12 smoky/hazy/ASA

09/25/12 smoky/hazy/ASA

11/22/12 11/23/12

11/24/12

11/25/12

11/26/12

11/29/12

1/12/2013

1/15/2013

1/16/2013

./18/2013

/19/2013

1/20/2013

1/21/2013

1/23/2013

1/24/2013

1/25/2013 rain

1/13/2013 cloudy

1/14/2013 pt cloudy/ASA

1/17/2013 | freezing fog/ASA

09/29/12 | Less hazy/improved AQ

09/20/12 | smoky/3-5 mi vis/ASA

09/21/12 | smoky/5-7 mi vis/ASA

09/22/12 | cloudy/lt breeze/Boise vsb >1 mi

09/28/12 | smoky/hazy/ASA/mnts not visible

fog/pm sun

freezing fog

pt cloudy/cold

freezing fog/ASA

freezing fog/ASA

freezing fog/ASA

freezing fog/ASA

eezing fog/ASA

freezing fog/ASA/freezing rain

Fig 16 Pendleton, OR 01/12/2013-01/25/2013

eezing fog

ezing fog/freezing rain

foggy am/sunny pm/breezy

ggy am/windy and warmer pm

Weather Conditions

Fig 6 Sept 15, 2012 weather map from AMS and smoke map from NOAA.

References

modis-atmos.gsfc.nasa.gov/IMAGES/index mod021km.html www.ametsoc.edu/dstreme www.noaa.gov www.airnow.gov

www.wrh.noaa.gov/pdt/ www.deq.state.or.us/lab/aqm/airMonitoring.htm

www.Geology.com www.epa.gov

Fig 7 Particulate matter sizes

PM ₂₅ Data and Conditions for Air Quality

Particulate matter is an important component of air quality. Data is collected and reported by the OR Department of Environmental Quality to the Environmental Protection Agency for use by cities and counties or individuals as part of air quality index calculations. These cities in NE Oregon show similar patterns of increased particulate counts, which follow similar seasonal patterns. Winter sees the highest readings for these rural population centers while spring consistently shows the lowest.

Fire events occurring locally or regionally are recorded as sudden increases in particulate matter counts either in individual locations from settling smoke or as synchronized readings when smoke is widespread.

Fig 21 Athena, OR January 2013 Freezing fog

were conducted at Sunridge Middle School

SMS Student Work

7th grade students at Sunridge Middle School participate in a unit on the atmosphere. Air Quality is an extension of this unit as Pendleton, OR has a recognized problem with air quality. The City of Pendleton supports the science program's air quality unit with a yearly mini-grant and culminating poster contest each term. Approximately 300 students participate during the school year.

During the unit students learn about the composition and structure of the atmosphere. Air pollution issues are investigated, with a focus on Pendleton's unique problems including topography, weather, and climate. Lab activities involve concentration, detection of air pollutants, and physical collection of particulate matter. The beginning lessons regarding air quality introduce local resources and access to daily data. Students make colored data charts matching Air Quality Index colors with particulate matter readings, followed by graphs of local PM_{2.5} and PM₁₀ data. Each student graphs one full day, then each graph was posted sequentially, creating one large continuous graph. This display helped students to see the daily changes, patterns, and correlation between increases and decreases of PM_{2.5} and PM₁₀.

Fig 22 Student graphs of Pendleton PM_{2.5} and PM₁₀ for Feb 2-4, 2013. Students quickly noticed how both readings mirrored each other regardless of whether the readings were high or low.

Summary

Pendleton, OR faces seasonal air quality issues due to location, topography and climate factors. The Jet stream may move north or south, leaving stagnant air in place for extended periods in the winter and stationary high pressure builds in the summer, allowing particulate matter from fires, vehicles and wood stoves to settle in the basins. Air Stagnation Alerts are most common in the fall and winter period, especially when cold, Arctic air descends from Canada and Alaska than in the summer, in spite of the smoke from summer fires. Unsettled weather improves air quality in the spring with increased wind and rain. Particulate matter sized 2.5 µg/m³ data was used as the focus of analysis, as reported by AirNow.gov.

Acknowledgements

This work was supported by the Long-term Engagement in Authentic Research with NASA (LEARN) project with funding provided to a NASA SMD EPOESS grant. The NASA Langley LEARN Project facilitated collection and analysis of air quality observations including PM_{2,5} and PM₁₀, along with satellite observations and anecdotal information. Grade-level appropriate related activities